Communications Workers of America AFL-CIO, CLC 501 Third Street, N.W. Washington, D.C. 20001-2797 202/434-1100 April 15, 2019 BY ECFS Marlene H. Dortch, Secretary Federal Communications Commission 445 Twelfth Street, SW Washington, D.C. 20554 RE: Notice of Ex Parte Meeting, Consolidated Applications of T-Mobile US, Inc. and Sprint Corporation for Consent to Transfer Control of Licenses and Authorizations, WT Docket No. 18-197 Dear Ms. Dortch: On April 11, Debbie Goldman and Hooman Hedayati of the Communications Workers of America (CWA), Allen Grunes, CWA outside counsel, and Dr. Andrew Afflerbach, CEO & Chief Technology Officer at CTC Technology & Energy held a meeting with Commissioner Jessica Rosenworcel and Umair Javed. The attached PowerPoint presentation formed the basis for the discussion. CWA also distributed two previously filed reports, *Labor market impact of the proposed Sprint-T-Mobile merger* and *Disrupting rural wireless: How a T-Mobile takeover harmed consumers and small businesses in Iowa.* ¹ Mr. Grunes began with a discussion of the anti-competitive impact of the proposed transaction. The HHI calculations for this transaction show that the proposed merger is presumptively anticompetitive under well-established antitrust case law.² Further, Mr. Grunes noted that prepaid and postpaid are different products from a pricing, features, sales, marketing, advertising, and customer care perspective, and therefore the Commission should evaluate prepaid wireless retail services as a separate product market.³ Finally, Mr. Grunes emphasized ¹ See Letter from Debbie Goldman, CWA Research and Policy Director to Marlene H. Dortch, WT Docket 18-197, March 22, 2019. See also Economic Policy Institute and the Roosevelt Institute, Labor market impact of the proposed Sprint—T-Mobile merger, December 2018, https://www.epi.org/publication/labor-market-impact-of-the-proposed-sprint-t-mobile-merger; CWA, Disrupting rural wireless: How a T-Mobile takeover harmed consumers and small businesses in Iowa, February 2019, https://www.tmobilesprintfacts.org/system/files/disrupting-rural-wireless-201902.pdf. ² See CWA Comments, WT Docket No. 18-197, Aug. 27, 2018 at 16-18. ³ See CWA Comments at 9. that the "New T-Mobile" would exceed the Commission's spectrum screen in two-thirds of the counties in the United States, where 92 percent of the U.S. population resides.⁴ Ms. Goldman presented maps of T-Mobile and Sprint retail stores and Metro and Boost retail stores showing that the companies' retail stores are often located within blocks and even across the street from each other. The combination of Sprint and T-Mobile's retail operations will create retail networks that vastly exceed those of competitors. After the merger, CWA expects that T-Mobile will close duplicative stores, resulting in significant job loss for employees at the shuttered stores. CWA's comprehensive analysis finds that the proposed merger would result in the loss of 30,000 jobs nationwide. Approximately 25,500 jobs would be eliminated as a result of overlapping retail store closures at postpaid and prepaid locations. Another 4,500 jobs would be eliminated due to duplicative functions at corporate headquarters in Overland Park, KS and Bellevue, WA. Ms. Goldman explained that T-Mobile and Sprint sell wireless products and services at both corporate-owned stores and stores operated by independent authorized dealers. T-Mobile identifies employees working at corporate-owned stores as "internal" employees and employees working for authorized dealers as "external" employees. CWA estimates there are 120,000 people selling T-Mobile and Sprint wireless services and products; about 75 percent of them – or 88,000 workers – work at stores operated by authorized dealers.⁶ Ms. Goldman also discussed the labor market impact of the proposed merger. She explained that reducing the number of wireless carriers from four to three and shuttering thousands of duplicative stores will flood the labor market with unemployed retail wireless workers seeking jobs. Ms. Goldman referenced the Economic Policy Institute/Roosevelt Institute report, *Labor market impact of the proposed Sprint-T-Mobile merger* previously filed in this proceeding.⁷ According to the report, in the 50 most affected labor markets, the annual earnings of retail wireless workers would decline by \$3,276 on average (across markets) using the largest magnitude specification and \$520 on average using the smallest magnitude specification. Ms. Goldman noted that T-Mobile's acquisition of iWireless, a regional carrier that provided postpaid and prepaid wireless service to approximately 75,000 customers in Iowa, western Illinois, and eastern Nebraska, provides a case study of the impact of a T-Mobile acquisition on rural customers, prepaid customers, and small business authorized dealers. After T-Mobile acquired 100 percent interest in iWireless, T-Mobile terminated 86 percent of iWireless' retail locations, including the vast majority of iWireless' rural locations. March 22, 2019. See also CWA, Disrupting rural wireless at 1, 3, and 4. ⁴ See CWA Comments at 21-23. ⁵ See CWA Reply Comments, WTB Docket No. 18-197, Oct. 31, 2018 at 2-13. ⁶ Company websites (accessed in 2018 for number of pre-paid and post-paid stores); Analyst reports, company websites, news reports, and T-Mobile/Sprint Public Interest Statement (for number of employees per store). *See* slide 11 in the attached presentation. ⁷ See Letter from Debbie Goldman, CWA Research and Policy Director to Marlene H. Dortch, WT Docket 18-197, March 22, 2019. See also Economic Policy Institute and the Roosevelt Institute, Labor market impact of the proposed Sprint—T-Mobile merger, December 2018, https://www.epi.org/publication/labor-market-impact-of-the-proposed-sprint-t-mobile-merger. ⁸ CWA, *Disrupting rural wireless: How a T-Mobile takeover harmed consumers and small businesses in Iowa*, February 2019, https://www.tmobilesprintfacts.org/system/files/disrupting-rural-wireless-201902.pdf. ⁹ *See* Letter from Debbie Goldman, CWA Research and Policy Director to Marlene H. Dortch, WT Docket 18-197, Dr. Andrew Afflerbach of CTC Technology and Energy noted that the proposed merger would have marginal impact in rural areas. This is because T-Mobile already holds low-band spectrum best suited for long distances in rural America, but not at high speeds. At the same time, Sprint contributes very little rural infrastructure, and its mid-band spectrum is poorly suited for rural areas because it has shorter range and is easily obstructed by foliage and terrain. Dr. Afflerbach pointed to the Applicants' Public Interest Statement which shows that post-merger, the New T-Mobile's mid-band coverage would not reach 84.6 million Americans by 2021 and would leave 45.9 million rural Americans unserved in 2024.¹⁰ Sincerely, Debbie Goldman Telecommunications Policy and Research Director Communications Workers of America Deshie Soldwan #### **Attachments:** CWA PowerPoint Presentation on Proposed Sprint/T-Mobile Merger, April 11, 2019 Distribution of Sprint and T-Mobile's postpaid and Metro and Boost's prepaid stores in New York City, Houston, and Washington D.C. cc: Commissioner Jessica Rosenworcel Umair Javed Kathy Harris Jim Bird Linda Ray, David Krech Catherine Matraves ¹⁰ Description of Transaction, Public Interest Statement, and Related Demonstrations, WT Docket No. 18-197, June 18, 2018 at 46-47, table 9 and figure 10. # CWA Presentation on Proposed Sprint/T-Mobile Merger April 11, 2019 ### Introduction - 1. Competitive Impacts of Proposed Merger - 2. Retail Job Loss Analysis - 3. Labor Market Concentration - 4. T-Mobile and Sprint's History of Violating Workers' Rights - 5. Rural Service Comparable Whether or Not Merger Happens - 6. Don't Need Merger for 5G - 7. Sprint is not a Failing Firm # 1. Competitive Impacts of Proposed Merger The proposed merger of T-Mobile and Sprint is "presumptively anticompetitive" under controlling antitrust case law and is "presumed likely to enhance market power" under the Horizontal Merger Guidelines - Highly concentrated markets with high barriers to entry and expansion - Merger significantly increases concentration - Parties do not calculate HHIs, suggesting result is same regardless of how calculations are done - HHIs are economically valid predictor of post-merger price increases, not just a "screen" # Defining Relevant Market #### Mobile telephony/broadband services is a relevant market Same product market defined in a series of recent transactions, including T-Mobile/MetroPCS and AT&T/T-Mobile #### Prepaid wireless retail services is a relevant market - Differentiated products between prepaid and postpaid offerings - Very high HHIs and impact on lower-income consumers - Prepaid plans are marketed and sold differently from postpaid plans and do not constrain pricing of prepaid plans # **Spectrum Concentration** #### Spectrum is an essential input for wireless carriers - On a national basis, 92% of the population of the United States or more than 284 million people – live in counties in which the spectrum screen would be exceeded post-merger - On state-by-state basis, the percentage of the population living in counties in which the spectrum screen would be exceeded include: - o California 99.2% - Connecticut 100% - o Florida **94.0%** - Hawaii 80.0% - Illinois 97.6% - Massachusetts 96.3% - New York 97.5% - Tennessee 81.1% - Virginia 91.7% - Washington 98.6% ### **Unilateral Effects** Unilateral anticompetitive effects are significant because products and services offered by T-Mobile and Sprint are very close substitutes for a large number of customers - History of fierce head-to-head competition between T-Mobile and Sprint (examples are found in CWA Comments pp. 24-30) - Porting data shows T-Mobile and Sprint are each other's closes competitors - Brattle economists estimate that reduced competition would increase prices as much as 15.5% on the New T-Mobile's prepaid plans and as much as 9.1% for the postpaid plans. ## 2. Employment Impact of Merger is Part of Public Interest Analysis - AT&T/T-Mobile Staff Report - "As part of the public interest analysis, the Commission historically has considered employment related issues such as job creation" - Lowering the number of representatives per customer and reducing service "are, of course" not a public benefit - Puerto Rico/GTE Order - Finding that a no lay-off commitment serves the public interest - AT&T/Bell South Order - Finding that repatriating offshore jobs serves the public interest (See CWA Comments in this proceeding, pp. 3-4) # Summary of Estimated Job Losses from Proposed Merger | Type of Work | Net Job Loss | |------------------------------------|--------------| | Retail-Postpaid (T-Mobile, Sprint) | 13,700 | | Retail-Prepaid (Boost, MetroPCS) | 11,800 | | Headquarters | 4,500 | | Total | 30,000 | June 2018 # Retail Footprint Has Significant Overlap #### **New York City** #### Los Angeles (South) ## Post-Merger Retail Footprint Far Exceeds Competitors June 2018 # 88,000 people work for T-Mobile and Sprint authorized dealers, comprising 75 percent of T-Mobile and Sprint retail jobs # T-Mobile's record after it acquired Iowa Wireless (iWireless) in rural Iowa - T-Mobile closed 86% of iWireless' 129 retail locations, including 75 out of 78 locations in rural areas. - One year after the acquisition, there were zero T-Mobile-branded stores outside of Iowa's urban areas, and only eight Metro-branded prepaid stores in rural areas. # Comparison of Iowa retail footprints before and after acquisition # 3. Labor Market Impacts #### Nation. # Does Monopoly Power Explain Workers' Stagnant Wages? As industries get more concentrated, workers have fewer employment options—and less leverage to get a raise. By Bryce Covert **FEBRUARY 15, 2018** The New Hork Times # Why Is Pay Lagging? Maybe Too Many Mergers in the Heartland Consolidation is often seen as a consumer problem. But it may also reduce competition for workers, especially outside big cities, holding down wages. #### Recent economic literature suggests: - Labor markets in the U.S. are already highly concentrated. - Workers are paid lower wages in more concentrated labor markets. - Collective bargaining substantially reduces the negative effect of labor market concentration on wages. # Labor Market Concentration In Wireless Retail - Highly concentrated labor market - 4-3 merger increases wireless employers' power to set wages, absent collective bargaining - Roosevelt Institute/Economic Policy Institute paper: T-Mobile/Sprint merger impact \$3,276 (or \$520 under the smallest-magnitude specification) decrease in annual earnings. - Decrease in earnings of U.S. wireless retail workers by \$543.6 million per year (or \$82.8 million under the smallest-magnitude specification). # 4. T-Mobile History of Violating Workers' Rights # T-Mobile is One of the Worst Labor Law Violators in the Nation and Has Been Found Guilty of Violating Labor Law Multiples Times - Maintaining rules forbidding workers from speaking to each other and others about wages and working conditions - Creating, maintaining, dominating and assisting a company union - Surveilling and interrogating employees about union activity and restricting discussions about working conditions - Unlawfully prohibiting employees from talking about the union - Requiring employees, including one who filed a sexual harrassment complaint, to sign an unlawful confidentiality notice, and threatening discipline, up to and including discharge, if they engaged in those discussion ### 5. Rural Service Comparable Whether or Not Merger Happens - 1. T-Mobile already holds low-band spectrum best suited for long distances in rural America, but not at high speeds - 2. Sprint contributes very limited rural infrastructure - 3. Sprint's mid-band spectrum, while very useful in urban and suburban areas, has shorter range and is easily obstructed by foliage and terrain Therefore, for most of rural America, merged T-Mobile/Sprint will be almost the same as T-Mobile #### Post Merger: # Most Rural Americans Only Have Low Band | | | T-Mobile | Sprint | New T-Mobile | Conclusion | |------|-----------------------------|----------------------------|-----------------------------|------------------------------|---| | | Spectrum | Covered Pop (millions) | Covered Pop (millions) | Covered Pop (millions) | | | 2021 | Mid-band
(PCS & 2.5 GHz) | 74.6
(77%
uncovered) | 174.7
(47%
uncovered) | 240.9
(26%
uncovered) | 84.6M no high capacity ALMOST ALL RURAL AREAS | | | Low-band
600/700 MHz | 317.9 (2.9% uncovered) | 0 | 319.6
(2.4%
uncovered) | Only 1.7 M additional coverage compared with old T-Mobile | | 2024 | Mid-band (PCS & 2.5 GHz) | 173.2 (47.2% uncovered) | 194.0
(41%
uncovered) | 282.2
(14%
uncovered) | 45.9M no high capacity OVER HALF OF RURAL AREAS | | | Low-band
600/700 MHz | 323.0 (1.4% uncovered) | 0 | 324.1
(1% uncovered) | Only 1M additional coverage compared with old T-Mobile | Source: T-Mobile/Sprint Public Interest Statement, Table 9, p. 47 (CWA added column labeled "conclusions"). #### Post Merger: # Most Rural Americans Only Have Low Band - New T-Mobile 2024 mid-band service purple - 45.9 million rural Americans unserved by mid-band - 13.5 million of these will receive speeds below 10 Mbps, compared to 500 Mbps in metro areas Source: T-Mobile/Sprint Public Interest Statement, Figure 10, p. 46 # 6. Don't Need Merger for 5G - In February 25, 2019, Sprint announced it will turn on its 5G network in 9 cities (Chicago, Atlanta, Dallas, Kansas City, Houston, Los Angeles, New York City, Phoenix, and Washington) during the first half of 2019. - October 31, 2018 T-Mobile press release: "T-Mobile is building out 5G in six of the Top 10 markets, including New York and Los Angeles, and hundreds of cities across the U.S. in 2018. The network will be ready for the introduction of the first 5G smartphones in 2019. We plan on the delivery of nationwide 5G network in 2020." USA Today, Sprint's 5G network will go live this May in Chicago, Atlanta, Dallas and Kansas City, February 25, 2019, https://www.usatoday.com/story/tech/2019/02/25/sprint-5-g-network-goes-live-in-may-in-four-cities/2973150002. T-Mobile Press Release, "T-Mobile Delivers Its Best Financials Ever and Strong Customer Growth in Q3," at 5 (Oct. 30, 2018); Transcript, Sprint Corp., Q2 2018 Earnings Call, S&P Global (October 31, 2018). # 7. Sprint is Not a Failing Firm #### Sprint does not qualify as a failing firm - Sprint is nowhere near meeting the stringent requirements for a failing firm defense - Sprint's statements to investors and SEC paint a vastly different picture from the doom-and-gloom in its FCC merger-related filings #### Current Financial Results Continue the Positive Trend . . . Sprint President and CEO Michel Combes [Transcript, Sprint October 31, 2018 earnings call]: "[W]e reached a major milestone by delivering year-over-year growth in wireless service revenue for the first time in nearly 5 years, and earlier than our commitments, to reach this milestone by the end of the fiscal year. We generated the highest adjusted EBITDA for the second quarter in 12 years, as we continue to execute on our cost reduction initiatives. Meanwhile, we delivered net income for the fourth consecutive quarter and operating income for the 11th consecutive quarter. Furthermore, we delivered positive adjusted free cash flow for the sixth time in the last 7 quarters." Sprint President and CEO Michel Combes [Sprint January 31, 2019 news release]: "We delivered solid financials, increased network investments as we prepare for our mobile 5G launch, and continued the digital transformation of the company." Sprint's January 31, 2019 news release: "The company also reported its 12th consecutive quarter of operating income and the highest fiscal third quarter adjusted EBITDA* in 12 years." Sprint's January 31, 2019 earnings report: Sprint "remains on track to launch its mobile 5G network in the coming months in nine of the largest cities in the country" as it has "completed thousands of tri-band upgrades and now has 3.5 GHz spectrum deployed on approximately 75 percent of its macro sites" and has "added thousands of new outdoor small cells." #### Current Financial Results Continue the Positive Trend . . . Sprint January 2019 Earnings release "Sprint recorded growth in wireless service, postpaid and prepaid service revenue, Sprint President and CEO Michel Combes [Sprint January 31, 2019 news release]: "We delivered solid financials, increased network investments as we prepare for our mobile 5G launch, and continued the digital transformation of the company." Sprint's January 31, 2019 news release: "The company also reported its 12th consecutive quarter of operating income and the highest fiscal third quarter adjusted EBITDA* in 12 years." #### Over the Past Half Year, Analysts Have Raised their Sprint Revenue and EBITDA Estimates Despite Sprint management's recent arguments that "[w]ithout the merger, the trajectory for Sprint will worsen and Sprint's prospects will be limited," analysts covering Sprint have actually increased their projections for Revenues and EBITDA since August 2018. This is hardly indicative of a firm which is failing or even "continuing to struggle." - Quotations from April 2, 2019 Michael Combes letter to FCC Commissioner Gerald Starks. S&P Capital IQ Estimates Database; Accessed August 24, 2018 and April 9, 2019; 2018 Actuals and 2019-2023 Projections; Note: there were fewer analysts in the database from 2021 on. S&P Capital IQ Estimates Database; Accessed August 24, 2018 and April 9, 2019; 2018 Actuals and 2019-2023 Projections; Note: there were fewer analysts in the database from 2021 on. #### Conclusions - The proposed merger of T-Mobile and Sprint is anticompetitive - The proposed merger is likely to result in retail job losses - The proposed merger will result in a depression of retail wages - Rural America would see few, if any, benefits from the proposed transaction - The parties do not need to merge in order to provide 5G - The parties' dim view of Sprint's prospects runs counter to Sprint's own current financial performance and its projected future performance under various metrics. Distribution of Sprint and T-Mobile's postpaid and Metro and Boost's prepaid stores in New York City, Houston, and Washington D.C. #### Distribution of Sprint and T-Mobile's postpaid and prepaid stores - Houston Source: Data retrieved from each company's websites in April and May 2018. #### Distribution of Sprint and T-Mobile's postpaid and prepaid stores - New York City Source: Data retrieved from each company's websites in April and May 2018. #### Distribution of Sprint and T-Mobile's postpaid and prepaid stores – Washington, D.C. Source: Data retrieved from each company's websites in April and May 2018.